RETAIL TRADE AREA PSYCHOGRAPHIC PROFILE Alton, Texas Prepared for City of Alton Development Corporation October 2019 **CONTACT** STEVE PENA, CHIEF EXECUTIVE OFFICER # TheRetailCoach® TAPESTRY SEGMENTATION PROFILE #### + WHAT IS TAPESTRY SEGMENTATION? Tapestry Segmentation is a market segmentation system that classifies US neighborhoods based on their socioeconomic and demographic compositions. Tapestry is a system for classifying consumers and constituents using all the variables that can distinguish consumer behavior, from household characteristics such as income and family type to personal traits like age, education, or employment and even housing choices. Tapestry Segmentation classifies US neighborhoods into 67 distinct market segments. Neighborhoods with the most similar characteristics are grouped together, while neighborhoods with divergent characteristics are separated. Tapestry Segmentation combines the "who" of lifestyle demography with the "where" of local neighborhood geography to create a model of various lifestyle classifications, or segments, of actual neighborhoods with addresses—distinct behavioral market segments. ## + WHO SHOULD USE TAPESTRY SEGMENTATION? All companies, agencies, and organizations need to understand consumers/constituents in order to supply them with the right products and services and to reach them via their preferred media. These applications require a robust segmentation system that can accurately profile these diverse markets. The versatility and predictive power of Tapestry Segmentation allow users to integrate their own data or national consumer surveys into Tapestry Segmentation to identify their best market segments and reach them through the most effective channels. #### + TAPESTRY SEGMENTATION SUMMARY GROUPS Esri's Tapestry Segmentation provides a robust, powerful portrait of the 67 US consumer markets. To provide a broader view of these 67 segments, Esri combined them into 14 LifeMode Summary Groups based on lifestyle and lifestage composition. - L1 Affluent Estates - L2 Upscale Avenues - L3 Uptown Individuals - L4 Family Landscapes - L5 GenXurban - L6 Cozy Country Living - L7 Ethnic Enclaves - L8 Middle Ground - L9 Senior Styles - L10 Rustic Outposts - L11 Midtown Singles - L12 Hometown - L13 New Wave - L14 Scholars and Patriots # INCOME RANGE OF LIFEMODE SUMMARY GROUPS - + Upscale Avenues - + Uptown Individuals - + Family Landscapes - + GenXurban - + Cozy Country Living - + Ethnic Enclaves - + Middle Ground - + Senior Styles - + Rustic Outposts - + Midtown Singles - + Hometown - + New Wave - + Scholars and Patriots - --- US Median Income \$51,000 # RETAIL TRADE AREA • LIFEMODE SUMMARY GROUPS MAP ### Alton, Texas #### + L1 AFFLUENT ESTATES Established wealth — educated, well-traveled married couples #### + L2 UPSCALE AVENUES Prosperous, married couples in higher density neighborhoods #### + L3 UPTOWN INDIVIDUALS Younger, urban singles on the move #### + L4 FAMILY LANDSCAPES Successful younger families in newer housing #### + L5 GENXURBAN Gen X in middle age; families with fewer kids and a mortgage #### + L6 COZY COUNTRY Empty nesters in bucolic settings #### + L7 ETHNIC ENCLAVES Established diversity — young, Hispanic homeowners with families #### + L8 MIDDLE GROUND Lifestyles of thirtysomethings #### + L9 SENIOR STYLES Senior lifestyles reveal the effects of saving for retirement #### + L10 RUSTIC OUTPOSTS Country life with older families, older homes #### + L11 MIDTOWN SINGLES Millennials on the move; single, diverse, and urban #### + L12 HOMETOWN Growing up and staying close to home; single householders #### + L13 NEXT WAVE Urban denizens; young, diverse, hardworking families #### + L14 SCHOLARS AND PATRIOTS College campuses and military neighborhoods # RETAIL TRADE AREA • TOP TAPESTRY SEGMENTS Alton, Texas | | TAPESTRY SEGMENTATION | HOUSEHOLDS PERCENT | CUMULATIVE PERCENT | US HOUSEHOLDS PERCENT | CUMULATIVE PERCENT | INDEX | |---|----------------------------|--------------------|--------------------|-----------------------|--------------------|-------| | 1 | Barrios Urbanos (7D) | 50.0% | 50.0% | 1.0% | 1.0% | 4806 | | 2 | Las Casas (13B) | 24.9% | 74.9% | 0.7% | 1.7% | 3,435 | | 3 | Southwestern Families (7F) | 11.4% | 86.3% | 0.8% | 2.5% | 1,391 | | 4 | Soccer Moms (4A) | 4.6% | 90.9% | 2.9% | 5.4% | 158 | | 5 | Urban Villages (7B) | 4.6% | 95.5% | 1.1% | 6.5% | 435 | | | Subtotal | 95.5% | | 6.5% | | | | 6 | American Dreamers (7C) | 3.0% | 98.5% | 1.5% | 8.0% | 201 | | 7 | Down the Road (10D) | 1.6% | 100.1% | 1.2% | 9.2% | 135 | | | Subtotal | 4.6% | | 2.7% | | | | | Total | 100.0% | | 9.2% | | 1088 | - While most residents live in single-family homes, almost 10% of householders reside in mobile home parks. Homes are owner occupied, with slightly higher monthly costs (Index 106) but fewer mortgages (Index 89). - Most are older homes, more than 60% built from 1950 to 1989. - Most households have one or two vehicles; many commuters car pool or walk to work (Index 152). - · Barrios Urbanos residents live within the urban periphery of larger metropolitan areas across the South and West. # + MARKET PROFILE (Consumer preferences are estimated from data by GfK MRI) - Residents shop at discount department stores for baby and children's products. - Many households subscribe to satellite television to watch their favorite Hispanic programs. - Magazines are extremely popular sources of news and the latest trends, including baby, bridal, and parenthood types of magazines. - Typical of this diverse segment, Hispanic programming dominates the radio dials. # + SOCIOECONOMIC TRAITS - While a majority finished high school, over 40% have not (Index 303). - Unemployment is higher at 12% (Index 135); labor force participation is slightly lower at 61%. - Nearly one in four households is below the poverty level (Index 179). - Residents balance their budgets carefully by spending only on necessities and limiting activities like dining out. - Many have no financial investments or retirement savings, but they have their homes. # + HOUSING Median home value is displayed for markets that are primarily owner occupied; average rent is shown for renter-occupied markets. Tenure and home value are estimated by Esri. Housing type and average rent are from the Census Bureau's American Community Survey. Typical Housing: Single Family Median Value: \$92,000 US Median \$177.000 # BARRIOS URBANOS LifeMode Group • Ethnic Enclaves #### AGE BY SEX (Esri data) ## Median Age: 28.3 US: 37.6 Indicates US #### RACE AND ETHNICITY (Esri data) The Diversity Index summarizes racial and ethnic diversity. The index shows the likelihood that two persons, chosen at random from the same area, belong to different race or ethnic groups. The index ranges from 0 (no diversity) to 100 (complete diversity). 250 300 350 #### INCOME AND NET WORTH Net worth measures total household assets (homes, vehicles, investments, etc.) less any debts, secured (e.g., mortgages) or unsecured (credit cards). Household income and net worth are estimated by Esri. #### Median Household Income \$200k \$300k \$400k+ ## AVERAGE HOUSEHOLD BUDGET INDEX The index compares the average amount spent in this market's household budgets for housing, food, apparel, etc., to the average amount spent by all US households. An index of 100 is average. An index of 120 shows that average spending by consumers in this market is 20 percent above the national average. Consumer expenditures are estimated by Esri. #### **OCCUPATION BY EARNINGS** The five occupations with the highest number of workers in the market are displayed by median earnings. Data from the Census Bureau's American Community Survey. \$100k - · Older neighborhoods, which can be found in the urban periphery of large metropolitan areas, primarily on the West Coast. - Most of the housing built before 1960; 25% built before 1940. - Housing a mix of single-family homes (less than half) and apartments, primarily in buildings with 2–4 units. - Primarily renter-occupied homes, with an average rent of \$1,000 monthly. - Family market, primarily married couples with children, but also a number of multigenerational households; average household size at 4.09. 13B # + MARKET PROFILE (Consumer preferences are estimated from data by GfK MRI) - Recent purchases reflect personal style—apparel, personal care products like hair coloring and tooth whiteners. - Family is reflected in purchases as well—baby products and children's apparel. - Banking is done primarily in person; savings and debt are minimal. - Media preferences overwhelmingly favor Spanish-language channels and websites. - · Residents are soccer fans. # + SOCIOECONOMIC TRAITS - More than 42% of the population was born abroad (Index 329); 30% of the households have members who speak only Spanish (Index 641). - Unemployment is high at 12.5%; labor force participation is average (Index 99). - They're trendy consumers who focus on style. - Brand loyalty and environmentally safe products also guide purchasing choices, although these consumers are open to new products. - They use but do not rely on technology. # + HOUSING Median home value is displayed for markets that are primarily owner occupied; average rent is shown for renter-occupied markets. Tenure and home value are estimated by Esri. Housing type and average rent are from the Census Bureau's American Community Survey. Typical Housing: Single Family; Multiunit Rentals Average Rent: \$1,050 US Average: \$990 11 # LAS CASAS LifeMode Group • Next Wave #### AGE BY SEX (Esri data) # **Median Age: 27.8** US: 37.6 Indicates US #### RACE AND ETHNICITY (Esri data) The Diversity Index summarizes racial and ethnic diversity. The index shows the likelihood that two persons, chosen at random from the same area, belong to different race or ethnic groups. The index ranges from 0 (no diversity) to 100 (complete diversity). #### Diversity Index: 85.4 US: 62.1 #### INCOME AND NET WORTH Net worth measures total household assets (homes, vehicles, investments, etc.) less any debts, secured (e.g., mortgages) or unsecured (credit cards). Household income and net worth are estimated by Esri. #### Median Household Income US Median \$71,000 \$200k \$300k \$400k+ # AVERAGE HOUSEHOLD BUDGET INDEX The index compares the average amount spent in this market's household budgets for housing, food, apparel, etc., to the average amount spent by all US households. An index of 100 is average. An index of 120 shows that average spending by consumers in this market is 20 percent above the national average. Consumer expenditures are estimated by Esri. # **OCCUPATION BY EARNINGS** The five occupations with the highest number of workers in the market are displayed by median earnings. Data from the Census Bureau's American Community Survey. \$100k - · A family market: Married couples with kids, single parents, and grandparents head these households. - · Average household size is higher at 3.17 (Index 123). - · Many residents were born abroad (Index 237); many households have residents who speak only Spanish (Index 594). - Over 40% of householders rent single-family homes within a mix of urban city centers and the suburbs in metropolitan areas. - Neighborhoods are older; most of the homes constructed prior to 1970. - · Over 70% of all households have one or two vehicles available. # + MARKET PROFILE (Consumer preferences are estimated from data by GfK MRI) - Television is a primary source of entertainment, and most homes have multiple sets. - Although residents watch their spending, they typically carry balances on credit cards. - Baby and children's products, such as food, clothing, and equipment, are common purchases. - They shop at pharmacies such as CVS, as well as discount department stores like Marshalls and Sears. - They listen to Hispanic radio and watch Hispanic programming on television. - Most households have landlines—used frequently for international calls. - About 2 out of 3 households are connected, although access to the Internet is used primarily for entertainment. # + SOCIOECONOMIC TRAITS 76 - While close to 30% have attended or graduated from college, over 40% did not complete high school, which has limited their employment prospects. - High rate of unemployment is at 12% (Index 139), and low labor force participation is at 52% (Index 83). - Most households receive income from wages or salaries, but over 35% receive contributions from Social Security and over 10% from Supplemental Security Income. - While budget-conscious consumers, they are also mindful of quality and attentive to environmental concerns in their purchasing decisions. - Often, purchase decisions are based on how a product may improve or organize their lives. #### + HOUSING Median home value is displayed for markets that are primarily owner occupied; average rent is shown for renter-occupied markets. Tenure and home value are estimated by Esri. Housing type and average rent are from the Census Bureau's American Community Survey. Typical Housing: Single Family Median Value: \$92,000 US Median: \$177,000 14 # SOUTHWESTERN FAMILIES LifeMode Group • Ethnic Enclaves #### AGE BY SEX (Esri data) # **Median Age: 33.8** US: 37.6 Indicates US #### RACE AND ETHNICITY (Esri data) The Diversity Index summarizes racial and ethnic diversity. The index shows the likelihood that two persons, chosen at random from the same area, belong to different race or ethnic groups. The index ranges from 0 (no diversity) to 100 (complete diversity). Diversity Index: 65.0 US: 62.1 350 #### INCOME AND NET WORTH Net worth measures total household assets (homes, vehicles, investments, etc.) less any debts, secured (e.g., mortgages) or unsecured (credit cards). Household income and net worth are estimated by Esri. #### Median Household Income \$200k \$300k \$400k+ # AVERAGE HOUSEHOLD BUDGET INDEX The index compares the average amount spent in this market's household budgets for housing, food, apparel, etc., to the average amount spent by all US households. An index of 100 is average. An index of 120 shows that average spending by consumers in this market is 20 percent above the national average. Consumer expenditures are estimated by Esri. #### **OCCUPATION BY EARNINGS** The five occupations with the highest number of workers in the market are displayed by median earnings. Data from the Census Bureau's American Community Survey. \$100k - Soccer Moms residents prefer the suburban periphery of metropolitan areas. - Predominantly single family, homes are in newer neighborhoods, 36% built in the 1990s (Index 253), 31% built since 2000 - Owner-occupied homes have high rate of mortgages at 74% (Index 163), and low rate vacancy at 5%. - Median home value is \$226,000. - Most households are married couples with children; average household size is 2.96. - Most households have 2 or 3 vehicles; long travel time to work including a disproportionate number commuting from a different county (Index 133). # **4**A #### + MARKET PROFILE (Consumer preferences are estimated from data by GfK MRI) - Most households own at least 2 vehicles; the most popular types are minivans and SUVs. - Family-oriented purchases and activities dominate, like 4+ televisions (Index 165), movie purchases or rentals, children's apparel and toys, and visits to theme parks or zoos. - Outdoor activities and sports are characteristic of life in the suburban periphery, like bicycling, jogging, golfing, boating, and target shooting. - Home maintenance services are frequently contracted, but these families also like their gardens and own the tools for minor upkeep, like riding mowers and tillers. # + SOCIOECONOMIC TRAITS - \bullet Education: 37.7% college graduates; more than 70% with some college education. - Low unemployment at 5.9%; high labor force participation rate at 72%; 2 out of 3 households include 2+ workers (Index 124). - Connected, with a host of wireless devices from iPods to tablets—anything that enables convenience, like banking, paying bills, or even shopping online. - Well insured and invested in a range of funds, from savings accounts or bonds to stocks. - Carry a higher level of debt, including first (Index 159) and second mortgages (Index 154) and auto loans (Index 151). #### + HOUSING Median home value is displayed for markets that are primarily owner occupied; average rent is shown for renter-occupied markets. Tenure and home value are estimated by Esri. Housing type and average rent are from the Census Bureau's American Community Survey. Typical Housing: Single Family Median Value: \$226,000 US Median: \$177,000 # **SOCCER MOMS** LifeMode Group • Family Landscapes #### AGE BY SEX (Esri data) # **Median Age: 36.6** US: 37.6 Indicates US #### RACE AND ETHNICITY (Esri data) The Diversity Index summarizes racial and ethnic diversity. The index shows the likelihood that two persons, chosen at random from the same area, belong to different race or ethnic groups. The index ranges from 0 (no diversity) to 100 (complete diversity). #### INCOME AND NET WORTH Net worth measures total household assets (homes, vehicles, investments, etc.) less any debts, secured (e.g., mortgages) or unsecured (credit cards). Household income and net worth are estimated by Esri. #### Median Household Income # AVERAGE HOUSEHOLD BUDGET INDEX The index compares the average amount spent in this market's household budgets for housing, food, apparel, etc., to the average amount spent by all US households. An index of 100 is average. An index of 120 shows that average spending by consumers in this market is 20 percent above the national average. Consumer expenditures are estimated by Esri. #### **OCCUPATION BY EARNINGS** The five occupations with the highest number of workers in the market are displayed by median earnings. Data from the Census Bureau's American Community Survey. - Older homes (most built before 1970) are found in the urban periphery of large metropolitan markets. - Married couples with children, and grandparents; many households are multigenerational (Index 322). Average household size is 3.75. - Homes are older, primarily single family, with a higher median value of \$228,000 (Index 128) and a lower vacancy rate of 5.2%. 7B # + MARKET PROFILE (Consumer preferences are estimated from data by GfK MRI) - Fashion matters to Urban Villages residents, who spend liberally on new clothes for the whole family. - Saving is more limited than spending in this young market. - They carry credit cards, but banking is basic. They are likely to pay bills in person or online. - Media preferences vary, but feature culturally specific channels or children's shows. - Leisure includes family activities like going to water parks, gardening, and clubbing, plus sports like soccer and softball. # + SOCIOECONOMIC TRAITS - Multicultural market including recent immigrants (Index 271) and some language barriers (Index 303). - Education: more than half the population aged 25 or older have a high school diploma or some college. - Labor force participation rate higher than the US, but so is the unemployment rate at 10.5%. - Brand conscious but not necessarily brand loyal; open to trying new things. - Status-conscious consumers; choices reflect their youth—attention to style and pursuit of trends. - Comfortable with technology and interested in the latest innovations. # + HOUSING Median home value is displayed for markets that are primarily owner occupied; average rent is shown for renter-occupied markets. Tenure and home value are estimated by Esri. Housing type and average rent are from the Census Bureau's American Community Survey. Typical Housing: Single Family Median Value: \$228,000 US Median: \$177,000 # URBAN VILLAGES LifeMode Group • Ethnic Enclaves #### AGE BY SEX (Esri data) ## Median Age: 33.3 US: 37.6 Indicates US #### RACE AND ETHNICITY (Esri data) The Diversity Index summarizes racial and ethnic diversity. The index shows the likelihood that two persons, chosen at random from the same area, belong to different race or ethnic groups. The index ranges from 0 (no diversity) to 100 (complete diversity). #### Diversity Index: 85.6 US: 62.1 #### INCOME AND NET WORTH Net worth measures total household assets (homes, vehicles, investments, etc.) less any debts, secured (e.g., mortgages) or unsecured (credit cards). Household income and net worth are estimated by Esri. #### Median Household Income # AVERAGE HOUSEHOLD BUDGET INDEX The index compares the average amount spent in this market's household budgets for housing, food, apparel, etc., to the average amount spent by all US households. An index of 100 is average. An index of 120 shows that average spending by consumers in this market is 20 percent above the national average. Consumer expenditures are estimated by Esri. # **OCCUPATION BY EARNINGS** The five occupations with the highest number of workers in the market are displayed by median earnings. Data from the Census Bureau's American Community Survey. # ABOUT THE RETAIL COACH The Retail Coach, LLC, is a national retail analytics and locational intelligence firm that specializes in all aspects of retail market analyses and recruitment, from "macro to micro" trade area assessment to actively recruiting retailers on behalf of our clients. Through its unique Retail360° process, The Retail Coach offers a dynamic system of products and services that better enable communities to maximize their retail development potential. # Retail360° Providing more than simple data reports of psychographic and demographic trends, The Retail Coach goes well beyond other retail consulting and market research firms' offerings by combining current national and statewide demographics and trend data with real-world, "on-the-ground" data gathered through extensive visits within our clients' communities. Every community is different, and there is no "one size fits all" retail recruitment solution. Compiling the gathered data into client-tailored information packets that are uniquely designed for, and targeted to, specific retailers and restaurants who meet the community's needs helps assure our clients that they are receiving the latest and best information for their retail recruitment efforts—all with personal service and coaching guidance that continues beyond the initial project scope and timeline. Our Retail360° process assures that communities get timely, accurate and relevant information. Translating that data into the information that retailers need and seek assures our clients even better possibilities for tremendous retail growth and success. The Retail Coach - "It's not about data. It's about your success." C. Kelly Cofer President & CEO The Retail Coach, LLC The observations, conclusions and recommendations contained in this study are solely those of The Retail Coach, LLC and should not be construed to represent the opinions of others, including its clients, or any other entity prior to such entity's express approval of this study. All information furnished is from sources deemed reliable and is submitted subject to errors, omissions, change of terms and/or conditions. Sources used in completing this study include: infoUSA™, Applied Geographic Solutions, Environics Analytics, ESRI, U.S. Census Bureau, Economy.com, Spatial Insights Inc., Urban Land Institute, CensusViewer.com, International Council of Shopping Centers, and/or U.S. Bureau of Labor and Statistics. To better represent current data, where applicable, portions of estimated actual sales may be calculated using an average sales per square foot model. Mapping data is provided by MapInfo, Nielsen, ESRI and/or Microsoft Corporation. All information furnished is from sources deemed reliable and is submitted subject to errors, omissions, change of terms and/or conditions.